

General Certificate of Education
Advanced Level Examination
June 2010

German

GER4T/GER4V

Unit 4 Speaking Test

Examiner's Material

To be conducted by the teacher examiner between 7 March and 15 May 2010 (GER4T)
To be conducted by the visiting examiner between 7 March and 15 May 2010 (GER4V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time candidates are required to prepare **one** of the two stimulus cards given to them.
- Candidates may make notes during the preparation time only on the Additional Answer Sheet provided. **They must not write on the card.**
- Candidates should take the stimulus card with them into the examination room. They may refer to the card and any notes they have made at any time during this section of the test.
- Candidates should hand the stimulus card and the Additional Answer Sheet to you before the start of the conversation section of the test.

Information

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **two** Cultural Topics studied by the candidate (10 minutes).
- Candidates will be expected to choose one of the two opinions on their chosen stimulus card and outline their point of view to you for approximately one minute. They must then defend and justify this opinion.
- Candidates must **not** use a dictionary.

KARTE A	
Topic	ENVIRONMENT
Sub-topic	Pollution

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Das Auto – Freund oder Feind?

Meinung 1

Wer die Umwelt verschmutzt, sollte auch dafür bezahlen. Deshalb muss das Autofahren noch viel teurer werden; sonst gibt es keine Chance, dass Autofahrer auf umweltfreundliche Verkehrsmittel umsteigen.

Meinung 2

Es ist unrealistisch zu glauben, dass wir im alltäglichen Leben auf das Auto verzichten können. Öffentliche Verkehrsmittel stellen für die meisten Menschen keine wirkliche Alternative dar.

Notes for Examiners

Where the candidate is defending **Meinung 1**, you might use the following:

- Das Auto als notwendiger Bestandteil des Berufs- und Privatlebens vieler Menschen
- Öffentliche Verkehrsmittel keine Konkurrenz in Bezug auf Flexibilität, Mobilität und Komfort
- Entwicklung von umweltfreundlicheren Autos als Zukunftsperspektive
- Unfaire Belastung von finanziell schwachen Bevölkerungsgruppen durch ständig steigende Treibstoffpreise und Steuern

Where the candidate is defending **Meinung 2**, you might use the following:

- Verwendung von höheren Steuereinnahmen für den Ausbau von öffentlichen Verkehrsmitteln, Radwegen usw.
- Höhere finanzielle Belastung des Einzelnen: ein wirksameres Mittel als „grüne“ Argumente
- Erfolg von bestehenden City-Maut-Projekten
- Dringende Notwendigkeit, unsere Abhängigkeit vom Auto zu reduzieren

Turn over ►

KARTE B	
Topic	THE MULTICULTURAL SOCIETY
Sub-topic	Racism

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Wie bekämpfen wir Rassismus?

Meinung 1

Unsere Gesellschaft muss aktiv und kompromisslos gegen Rassismus vorgehen. Vor allem sollten rechtsextreme Parteien und Gruppen verboten werden.

Meinung 2

Rassistischen Einstellungen muss man durch Aufklärung und Diskussion begegnen. Ein Verbot von rechtsextremen Parteien und Gruppen ist nicht die Lösung.

Notes for Examiners

Where the candidate is defending **Meinung 1**, you might use the following:

- Recht auf Meinungsfreiheit in unserer Demokratie
- Verlagerung von rechtsextremen Gruppen in den Untergrund und geringere Möglichkeit der Kontrolle
- Anziehungskraft des Verbotenen auf Jugendliche
- Priorität: Abbau von sozialen Problemen als Nährboden für rechtsextreme Einstellungen

Where the candidate is defending **Meinung 2**, you might use the following:

- Notwendigkeit, aus der Geschichte zu lernen: keine Toleranz für rassistische und faschistische Gruppen
- Antidemokratischer und gewalttätiger Charakter von rechtsextremen Gruppierungen
- Durch Verbot größere Chance, die Beeinflussung junger Menschen durch rechtsradikale Ideen zu verhindern
- Extreme Denkweisen durch Diskussion und rationale Argumente schwierig zu verändern

Turn over ►

KARTE C	
Topic	CONTEMPORARY SOCIAL ISSUES
Sub-topic	Scientific progress

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Ist Gentechnik die Antwort?

Meinung 1

Genmanipulierte Nahrungsmittel sind ein wichtiges Mittel, um in der Zukunft die Versorgung der Weltbevölkerung zu garantieren.

Meinung 2

Der Einsatz der Gentechnik in der Landwirtschaft ist unverantwortlich. Noch wissen wir nicht, welche Risiken die Produktion und der Konsum von genmanipulierten Nahrungsmitteln haben können.

Notes for Examiners

Where the candidate is defending **Meinung 1**, you might use the following:

- Noch keine gültigen Langzeitstudien über gesundheitliche Risiken
- Kontrolle der Kontaminierung angrenzender Anbauflächen nicht möglich
- Eingriff in die Natur durch den Menschen: unethisch und bisher oft schädlich
- Hohe finanzielle Gewinne für multi-nationale Konzerne

Where the candidate is defending **Meinung 2**, you might use the following:

- Möglichkeit des Anbaus von Nahrungsmitteln in dürregefährdeten Regionen
- Notwendigkeit wegen der wachsenden Weltbevölkerung, die landwirtschaftliche Produktion zu erhöhen
- Sinnlosigkeit, sich gegen wissenschaftlichen Fortschritt zu wehren
- Bisher keine nachteilige Wirkung von genmanipulierten Nahrungsmitteln erwiesen

Turn over ►

KARTE D	
Topic	ENVIRONMENT
Sub-topic	Energy

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Atomkraft – ja oder nein?

Meinung 1

Wir werden unseren steigenden Energiebedarf nur decken können, wenn wir auch Kernenergie benutzen. Wir sollten deshalb neue Atomkraftwerke bauen.

Meinung 2

Kernenergie ist nicht umweltfreundlich. Radioaktive Strahlung und Atommüll stellen eine Gefahr für uns und spätere Generationen dar. Alle Atomkraftwerke sollten so bald wie möglich geschlossen werden.

Notes for Examiners

Where the candidate is defending **Meinung 1**, you might use the following:

- Ungelöstes Problem der langfristigen Lagerung von Atommüll
- Risiko von Unfällen auch bei modernen Atomkraftwerken
- Erhöhte Gefahr von Krebserkrankungen in der näheren Umgebung von Atomkraftwerken
- Zusätzliche Gefahren durch die Möglichkeit terroristischer Angriffe

Where the candidate is defending **Meinung 2**, you might use the following:

- Deckung des Energiebedarfs durch erneuerbare Energiequellen noch lange nicht möglich
- Atomkraft als saubere Energiequelle ohne Emission von Treibhausgasen
- Hohe Sicherheit in neuen Atomkraftwerken durch moderne technische Entwicklung
- Weniger Abhängigkeit von Importen aus öl- und gasproduzierenden Ländern

Turn over ►

KARTE E	
Topic	THE MULTICULTURAL SOCIETY
Sub-topic	Immigration

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Brauchen wir Einwanderer?

Meinung 1

Es ist unsinnig, Leute aus anderen Ländern als Arbeitskräfte zu holen, wenn im eigenen Land viele Menschen Arbeit suchen. Unkontrollierte Einwanderung schafft soziale Probleme.

Meinung 2

Statt Zuwanderungskontrollen brauchen wir mehr Einwanderer. Ohne ausländische Arbeitskräfte könnte die Wirtschaft in den Industrieländern nicht funktionieren.

Notes for Examiners

Where the candidate is defending **Meinung 1**, you might use the following:

- Bedarf an Fachkräften in vielen Bereichen
- Häufige Beschäftigung von Migranten in unattraktiven Jobs
- Gewinn für den Staat durch Steuereinnahmen von ausländischen Arbeitnehmern
- Aus- und Einwanderung als Zeichen unserer globalen Wirtschaftsordnung

Where the candidate is defending **Meinung 2**, you might use the following:

- Beseitigung des Fachkräftemangels durch bessere Ausbildung der eigenen Bevölkerung möglich
- Folgen für Entwicklungsländer durch Abwanderung von Fachkräften
- Höhere Sozial- und Gesundheitskosten für das Einwanderungsland
- Entstehung von fremdenfeindlichen Einstellungen bei der einheimischen Bevölkerung

Turn over ►

KARTE F	
Topic	CONTEMPORARY SOCIAL ISSUES
Sub-topic	Law and order

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Verstehen oder bestrafen?

Meinung 1

Härtere Strafen sind das wichtigste Mittel im Kampf gegen die steigende Jugendkriminalität. Dazu gehört, dass wir jugendliche Straftäter ins Gefängnis schicken.

Meinung 2

Gefängnisstrafen für Jugendliche sind nicht wirksam. Unsere Gesellschaft muss vor allem die Ursachen der Jugendkriminalität bekämpfen und Wege finden, jugendlichen Straftätern zu helfen.

Notes for Examiners

Where the candidate is defending **Meinung 1**, you might use the following:

- Soziales Milieu und schwierige Familienverhältnisse jugendlicher Straftäter als Hauptursache für kriminelle Handlungen
- Hohe Rückfälligkeitsrate nach Gefängnisstrafe
- Überfüllung der Gefängnisse: wenig erzieherische Maßnahmen möglich
- Größere Chancen auf Resozialisierung der Straftäter durch andere / sinnvollere Formen der Bestrafung

Where the candidate is defending **Meinung 2**, you might use the following:

- Gefängnis als Abschreckung für andere
- Rehabilitierung von Straftätern im Gefängnis durch Arbeit und Ausbildung
- Notwendigkeit, die Gesellschaft vor Kriminalität zu schützen
- Berücksichtigung der Opfer von Kriminalität und ihrer Gefühle

Blank Page

Blank Page

Blank Page

ACKNOWLEDGEMENT OF COPYRIGHT-HOLDERS AND PUBLISHERS

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified.

Copyright © 2010 AQA and its licensors. All rights reserved.